EOS SAMURAI-TPC T. Murakamia, Jiro Muratab, Kazuo lekib, Shunji Nishimurac, Yoichi Nakaic, Betty Tsangd, Bill Lynchd, Dan Couplandd, Abigail Bickleyd, Michael A. Famianoe, Lee Sobotkaf, Robert Charityf, Demetrios Sarantitesf, Sherry Yennellog, Roy Lemmonh, Abdou Chbihil, Giuseppe Verdej, Z.Y. Sunk, Wolfgang Trautmannlakyoto University, bRikkyo University, RIKEN, Japan, NSCL Michigan State University, Western Michigan University, Washington University, Texas A&M University, USA, Daresbury Laboratory, GANIL, France, UK, LNS-INFN, Italy, IMP, Lanzhou, China, GSI, Germany ## About six-seven years ago Bill Lynch and I started discussing on possible nuclear reaction experiments using RIBF. $$E(\rho, \delta) = E(\rho, 0) + E_{sym}(\rho)\delta^{2}$$ $$\delta \equiv (\rho_n - \rho_p)/\rho$$ $$E_{stm}(\rho) = \frac{1}{2} \frac{\partial^2 E(\rho, \delta)}{\partial \delta^2} \bigg|_{\delta=0} = E(\rho, 1) - E(\rho, 0)$$ Constraining the symmetry energy at supra-saturation densities $\rho \approx 2\rho_0$. ## Choice of beams and facilities for pion ratios Xiao, et al., arXiv:0808.0186 (2008) Reisdorf, et al., NPA 781 (2007) 45 Zhang et al., arXiv:0904.0447v2 (2009) - Choice of facility is governed by availability of beams and equipment: - Sensitivity to symmetry energy is larger for neutron/rich beams - Largest sensitivity requires rare isotope beams such as ¹³²Sn and ¹⁰⁸Sn. - Sensitivity increases with decreasing incident energy. - Most sensitive measurements of π^-/π^+ ratios would be with beams available at RIBF or FAIR. - Measurements require floor-space and a magnet suitable for a TPC; this is not currently within the FAIR project. # Comparison of SAMURAI with EOS(HISS) Gap ~80 cm(expected) Gap=100 cm ## Device: SAMURAI TPC Propose to build a TPC for use within the gap of the SAMURAI dipole. The SAMURAI TPC would be used to constrain the density dependence of the symmetry energy through measurements of: - Pion production - Flow, including neutron flow measurments with the nebula array. **Nebula scintillators** ## **Proposed Research program** | Probe | Devices | E _{lab} /A
(MeV) | Part./s | Main
Foci | Possible
Reactions | FY | |---|---------------|------------------------------|--------------------------------------|---|---|---------------| | π ⁺ π ⁻ ,p,
n,t, ³ He | TPC
Nebula | 200-300
350 | 10 ⁴ -
10 ⁵ | E _{sym}
m _n *,
m _p * | ¹³² Sn+ ¹²⁴ Sn, ¹⁰⁵ Sn+ ¹¹² Sn,
⁵² Ca+ ⁴⁸ Ca, ³⁶ Ca+ ⁴⁰ Ca
¹²⁴ Sn+ ¹²⁴ Sn, ¹¹² Sn+ ¹¹² Sn | 2013
-2014 | | π ⁺ π ⁻ p,
n,t, ³ He | TPC
Nebula | 200-300 | 10 ⁴ -
10 ⁵ | $\sigma_{\sf nn}, \sigma_{\sf p}$ $_{\sf p}\sigma_{\sf np}$ | ¹⁰⁰ Zr+ ⁴⁰ Ca,
¹⁰⁰ Ag+ ⁴⁰ Ca,
¹⁰⁷ Sn+ ⁴⁰ Ca,
¹²⁷ Sn+ ⁴⁰ Ca | 2015
-2017 | - Typical rates at 10⁴/s are 3-4 pions/s of each charge and about 5 n's/s - ◆ Goal is to run up to 10⁵ /s ## **Performance of EOS-TPC** | HISS TPC Characteristics | | | | | | |--------------------------|--|--|--|--|--| | Pad Plane Area | 1.5m × 1.0m | | | | | | Number of Pads | 15360 (120 × 128) | | | | | | Pad Size | 12mm × 8mm | | | | | | Drift Distance | 75 cm | | | | | | Time Sampling Freq. | 10 MHz | | | | | | Signal Shaping Time | 250 ns | | | | | | Electronic Noise | 700 e | | | | | | Gas Gain | 3000 | | | | | | Gas Composition | $90\%Ar + 10\%CH_4$ | | | | | | Pressure | 1 Atmosphere | | | | | | B Field | 13 kG | | | | | | E Field | 120 V/cm | | | | | | Drift Velocity | $5 \text{cm}/\mu \text{ s}$ | | | | | | Event Rate | 10-80 events/ 1 sec spill | | | | | | dE/dx range | $Z = 1-8, \Lambda, \pi, p, d, t, He, Li - O$ | | | | | | Two Track Resolution | 2.5cm | | | | | | Multiplicity Limit | ≈ 200 | | | | | ## **TPC properties** GEANT simulation 132Sn+124Sn collisions at E/A=300 MeV - Good efficiency for pion track reconstruction is essential. - Initial design is based upon EOS TPC, whose properties are well documented. | SAMURAI TPC parameters | | |------------------------|---| | Pad plane area | 1.3m x 0.9 m | | Number of pads | 11664
(108 x 108) | | Pad size | 12 mm x 8 mm | | Drift distance | 55 cm | | Pressure | 1 atmosphere | | dE/dx range | Z=1-3 (Star
El.), 1-8 (Get
El.) | | Two track resolution | 2.5 cm | | Multiplicity limit | 200 (large
systems
absolute pion
eff.) | ## **Electronics upgrade** - Initial experiments 2013-2014 would be performed with STAR TPC electronics. - Used at MSU for S800 spectrograph and tracking detectors. - STAR ADC is 10 Bit; data rate is <100 events/s. - Limits dynamic range of resolved particles - To increase dynamics range and resolution, new GET electronics, would be installed in 2014. resolution of SAMURAI TPC, nSimulated eglecting ADC dynamical range problem. # GET: GENERAL ELECTRONICS FOR TPC #### **Coordination Board:** Abigail Bickley NSCL/MSU Atsushi Taketani RIKEN Bertram Blank CENBG **Jean-Louis Pedroza CENBG** **Emanuel Pollacco** IRFU/Saclay Patricia Chomaz GANIL Ricardo Raabe GANIL Tetsuya Murakami Kyoto/RIKEN Frederic Druillole IRFU/Saclay Wolfgang Mittig NSCL/MSU **Preparing MOU** #### Synthesis of the AGET requirements | Parameter | Value | | | |-----------------------------|--|--|--| | Polarity of detector signal | Negative or Positive | | | | Number of channels | 72 | | | | External Preamplifier | Yes; access to the filter or SCA inputs | | | | Charge measurement | | | | | Input dynamic range | 120 fC; 1 pC; 10 pC | | | | Gain | Adjustable/(channel) | | | | Output dynamic range | 2V p-p | | | | I.N.L | <2% | | | | Resolution | < 850 e-
(Charge range: 120fC; Peaking Time: 200ns; Cinchannel. < 30pF) | | | | Sampling | | | | | Peaking time value | 50 ns to 1 μs (16 values) | | | | Number of SCA Time bins | 511 | | | | Sampling Frequency | 1 MHz to 100 MHz | | | | Time resolution | Control Contro | | | | Jitter | 60 ps rms | | | | Skew | < 700 ps rms | | | | Trigger | and the second s | | | | Discriminator solution | L.E.D | | | | Trigger Output/Multiplicity | OR of the 72 discriminator outputs; Width=2*TSCAckread | | | | Dynamic range | 5% of input charge range | | | | I.N.L | < 5% | | | | Threshold value | 4-bit DAC/channel + (3-bit + polarity bit) common DAC | | | | Minimum threshold value | ≥ noise | | | | Readout | | | | | Readout frequency | 20 MHz to 25 MHz | | | | Channel Readout mode | Hit channel; specific channels; all channels | | | | SCA Readout mode | 511 cells; 256 cells; 128 cells | | | | Test | | | | | calibration | 1 channel /72; external test capacitor | | | | test | 1 channel /72; internal test capacitor (1/charge range) | | | | functional | 1, few or 76 channels; internal test capacitor/channel | | | | Counting rate | [22] 120, 23, 22 (20) 21 (20) | | | | ASIC level | <1 kHz | | | | Power consumption | | | | | Channel Asic | < 10 mW / channel | | | | Packaging | Ceramic or plastic | | | | Temperature | ambient | | | # ADDITIONAL PHYSICS CAN BE COVERED BY TPC The TPC also can serve as an active target both in the magnet or as a standalone device ## **Traditional EOS Study** Multifragmentation of Participant Zone TPC is ideal 4π detector. Good acceptance for all Z Coherent analysis of numerous observables Fix A_{tot}, Plot vs. E/A -- Minimize finite-size effects Can be used as a replacement of well used 4π Detector like INDRA, ISiS and so on. EOS TPC has already shown the capability. ## **Symmetry Energy** #### Besides π -/ π + ratios - Pion flow - Neutrons & Protons Relative energy spectra Differential flow Balance energy - Charged Fragments t/³He ratio, ³He/⁴He ratios, ⁶Li/⁷Li ratios, ⁶He/⁶Li flow ## Fission Asymmetry dependence of fission barriers Using H, He gas in TPC Track to find interaction point (*E*). Get the entire excitation function at one bombarding energy ## **Multi-particle Final State** - Looking for New kinds of Cluster states like ¹²Be→⁶He+⁶He - Coulomb dissociation into p+HI(neutronrich) Large relative energy can be covered by TPC. ### **Nuclear Structure Experiments - (Active Target)** - Inelastic Scattering at intermediate energies - (p,p') or (α,α') inverse kinematics, 100-200MeV/n precise information on decay branch. - Giant resonance studies to access nuclear compressibility We should use lower energy beam!! <100 MeV/nucleon - Charge Exchange Reactions - AZ(p,n)A(Z+1), AZ(³He,t)A(Z+1) AZ(d,²He)A(Z-1) ## **Announcement** - We are going to hold an international symposium on "symmetry energy" in last week of July 2010. - Please join SAMURAI-TPC project